Evaluation of the Impact of Satellite Radiance Data Within the Hourly Rapid Refresh Data Assimilation System Haidao Lin^{1,2}, Steve Weygandt¹, Ming Hu^{1,3}, John Brown¹, Stan Benjamin¹, and Curtis Alexander^{1,3} ¹NOAA/ESRL/GSD Earth Modeling Branch ²Cooperative Institute for Research in the Atmosphere, Colorado State University ³Cooperative Institute for Research in Environmental Sciences, University of Colorado at Boulder ### **BACKGROUND** - ♦ Challenges for regional, rapid updating radiance assimilation - Bias correction (difficulty due to non-uniform data coverage and smaller domain) - Lower model top (10-hPa for the RAP; channel selection) - Data availability issues for real-time use - > Large data latency especially for polar-orbital satellites - > Short data cut-off time of hourly system (~35 min) - > Complicates bias correction - > Direct readout data - ◆ Goal: Evaluate the impact of real-time radiance data on the hourly Rapid Refresh (RAP) mesoscale prediction systems; examine ways to maximize the very short-term forecast using the satellite radiance data; compare the impact of radiance data with other data sets within #### RAP and HRRR Hourly undated assimilation/model system using GSI analysis and WRF Version 2 (EnKF hybrid) -- NCEP implemented 25 Feb 2014 Version 3 - GSD Planned NCEP - Aug 2015 Larger Domain (red → white) **Longer Forecasts** HRRR Initial - NCEP implemented 30 Sept 2014 Version 2 - GSD Planned NCEP - August 2015 Longer Forecasts # **Rapid Refresh** #### Data types – counts/hr | | Rawinsonde (12h) | 150 | |---|----------------------|-----------------| | | NOAA profilers | 35 | | > | VAD winds | ~130 | | | PBL profilers / RASS | ~25 | | | Aircraft (V,T) | 3500-10,000 | | | TAMDAR | 200 - 3000 | | | METAR surface | 2000 -2500 | | | Mesonet (T,Td) | ~8000 | | | Mesonet (V) | ~4000 | | | Buoy / ship | 200-400 | | | GOES cloud winds | 4000-8000 | | | METAR cloud/vis/wx | ~1800 | | | GOES cloud-top P,T | 10 km res. | | | satellite radiance | AMSUA/MHS/HIRS/ | | | | GOES RARS | | | Radar reflectivity | 1 km res. | ### RAPv3 radiance updates - ♦ Implement the enhanced variational bias correction scheme (developed by EMC/NCEP) with cycling; - ◆ Remove some high-peaking channels to fit the model top of the RAP and O3 channels; - ◆ Include the direct readout (Regional ATOVS Retransmission Services (RARS)) data; - ♦ Include new sensors/data (GOES-15, AMSU-A/MHS from NOAA-19. | | | l . | |---------|-----------------------------|------------------| | NOAA-15 | AMSU-A | 1-10, and 15 | | NOAA-18 | AMSU-A | 1-8, 10 and 15 | | | MHS | 1-5 | | NOAA-19 | AMSU-A | 1-7, 9-10 and 15 | | METOP-A | AMSU-A | 1-6, 8-10 and 15 | | | MHS | 1-5 | | | HIRS-4 | 4-8 and 10-15 | | GOES-15 | snárD1/snárD2/snárD3/snárD4 | 3-8 and 10-15 | | | | | List of AMSU-A GOES radiance used in RAPv3 and the retro runs # **Real-time Radiance Coverage within RAP** RAP data coverage of AMSU-A channel 3 from NOAA-18 on 18Z May 29, 2013 (+/- 1.5 h time window) (a) Daily averaged percent (%) and (b) hourly averaged observation percent for regular feed and RARS feed against ideal conditions. Statistics are computed from NOAA-18 AMSU-A channel 3 over the RAP domain over a onemonth period (05/01/2013-05/31/2013). The time window is +/- 1.5 hour. ## **Bias Correction Evaluation** Histogram of BT O-B before BC and after BC for (a) amsua channel 4 on NOAA-15, (b) HIRS4 channel 5 on metop-a, (c) mhs channel 3 on NOAA-15, and (d) sndrD1 channel 14 on GOES-15. Statistics are computed from the one-month (May 2013) retrospective run. ### **Experiment Set I** Goal: Evaluate the impact of radiance data within full mix of observations and the additional benefits of the direct readout data Control: conventional data only (2013/05/01-2013/05/31) Experiment I: control + regular radiance feed data (RAPv2 data) Experiment 2: experiment 1 + RARS feed data (RAPv3 data) #### **Forecast Verification** Radiosonde verification 30-day retro 1000-100 Regular feed (Exp. 1) feed data (blue), real time data plus RARS feed data (red), for (a) temperature, (b) relative humidity, and (c) wind. The control run uses conventional data only. Statistics are computed for 1000-100-hPa layer over the RAP domain. The retrospective period is from May 01 to May 31, 2013. The error bar indicates the ±1.96 standard error from the mean impact, representing the 95% confidence threshold for significance. # **Experiment Set I (continued)** RMS error difference against radiosonde for 6-h forecast between Exp. 1 (blue, regular feed radiance included) and the control run, Exp. 2 (red, RARS feed included) and the control run for (a) temperature; (b) relative humidity; and (c) wind. The positive values indicate the radiance run is superior than the control run while the boxes indicate the ±1.96 standard errors from the mean, representing the 95% confidence threshold for significance. Statistics are computed over one-month run across the RAP domain. #### **Experiment Set II** Goal: Evaluate the impact comparison of radiance data with aircraft and radiosonde data sets within the RAP mix of observations Control: All data (conventional + radiance (including RARS data) (2013/05/01-2013/05/31) Experiment I: all satellite radiance data denial Experiment 2: aircraft data denial Normalized error reduction [(EXP - CNTL)/CNTL] (%) from Exp. 1 (radiance denial, red), Exp. 2 (aircraft denial, blue), and Exp. 3 (raob denial, yellow) for (a) temperature, (b) relative humidity, and (c) wind. The control run uses all data. Statistics are computed for 1000-100-hPa layer over the RAP domain. The retrospective period is from May 01 to May 31, 2013. The error bar indicates the ±1.96 standard error from the mean impact, representing the 95% confidence threshold for significance. RMS error difference (against radiosonde) against the control run for 6-h forecast for Exp. 1 (red, radiance data denial), Exp. 2 (blue, aircraft data denial), and Exp. 3 (yellow, raob denial) for (a) temperature; (b) relative humidity; and (c) wind. The positive values indicate positive impact if this data set is included while the boxes indicate the ±1.96 standard errors from the mean, representing the 95% confidence threshold for significance. Statistics are computed over a one-month run across the RAP domain. #### SUMMARY AND FUTURE WORK - * A series of radiance updates have been tested at ESRL/GSD and will be implement on operational RAPv3 in August 2015. ❖ A 1-1.5% positive impact (statistically significant) has been seen for temperature, - moisture, and wind for all forecast hours in the RAP with the full mix of observation. The radiance data impact is comparable to the raob data impact, but less than the - Direct readout data is especially important to the hourly RAP. - Include more direct readout data in real-time RAP and continue to test and evaluate their impact in RAP; - ❖ Include new data such as data from GOES-R ABI - Increase RAP model top and model levels